THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 3/25/2010 **GAIN Report Number:** ## **South Africa - Republic of** ## **Oilseeds and Products Annual** # Report on the supply and demand of oilseeds and by-products in South Africa **Approved By:** Scott Sindelar **Prepared By:** Dirk Esterhuizen #### **Report Highlights:** It is expected that the area to be planted with oilseeds in South Africa for the 2011-marketing year will increase due to the recovery in the price of sunflower, while the area to be planted with soybeans and peanuts will stay approximately the same as in the 2010-marketing year. For the 2010-marketing year, a 16 percent decrease in the production of oilseeds in South Africa is expected despite favorable weather conditions. The main reason for the decrease in production is the 37 percent decrease in the area planted with sunflower seed. #### **Executive Summary:** Post forecast sunflower production for the 2011-marketing year at 650,000 tons (29 percent more than in the 2010-marketing year) on 500,000 hectares (26 percent more than in the 2010-marketing year). It is expected that the area to be planted with soybeans will stay about the same as in the 2010-marketing year, which, on average yield, will produce 527,000 tons of soybeans (10 percent less than in the 2010-marketing year). Peanut production for the 2011/12 marketing year is expected to stay constant at 98,000 tons. In the 2010-marketing year, 766,600 hectares of oilseeds were planted, 17.4 percent less than the 928,100 hectares planted in 2009-marketing year. With the decrease in the area planted, despite favorable weather conditions, a 16.0 percent decrease in the production of oilseeds in South Africa is expected for the 2010-marketing year compared to the 2009-marketing year (from 1.417 million tons in 2009 to 1.189 million tons in 2010). However, the soybeans crop for 2010-marketing year is estimated at about 587,950 tons, 13.9 percent more than in the 2009-marketing year. In fact, it is the first time in South Africa's agricultural history that more soybeans will be produced than sunflower. With the increased production of soybeans and limited processing facilities, South Africa has become a net exporter of soybeans. South Africa exported about 161,620 tons of soybeans in the 2009-marketing year and expectation are that it will increase to 180,000 tons in the 2010-marketing year. On the other hand about 89,000 tons of sunflower seed were imported in the 2009-marketing year and are expected to reach 140,000 tons in the 2010-marketing year. In the 2009-marketing South Africa crushed a record 931,300 tons of oilseeds which produced 435,000 tons of meal and 330,800 tons of oil. It is estimated that in 2010 South Africa will crush about 763,000 tons of oilseeds producing approximately 373,700 tons of meal and 261,900 tons of oil. This is 14 percent less than in 2009, and only about 30 percent of the local consumption. As a result, imports of soybean meal are expected to increase by 10 percent to 862,000 tons and imports of soybean oil by 70 percent to 232,000 tons in 2010. US\$1 = Rand 7.40 (03/25/10) Sources: w.sagis.org.za w.grainsa.co.za w.safex.co.za w.daff.gov.za w.afma.co.za #### **Commodities:** ### **Total Oilseeds** #### **Production** It is expected that the area to be planted with oilseeds later in 2010 for the 2011- marketing year will increase due to an expansion in the area that will be planted with sunflower. Less corn will be planted due to the lowering price of corn, while the recovery in the price of sunflower will motivate farmers to plant more sunflowers. Post forecast sunflower production for the 2011-marketing year at 650,000 tons (29 percent more than in the 2010-marketing year) on 500,000 hectares (26 percent more than in the 2010-marketing year). It is expected that the area to be planted with soybeans will stay, approximately, the same as in the 2010-marketing year, which, on average yield, will produce 527,000 tons of soybeans (10 percent less than in the 2010-marketing year). Peanut production for the 2011/12 marketing year is expected to stay constant at 98,000 tons. The South African Crop Estimates Committee (CEC) released its latest oilseeds production estimate for the 2010-marketing year on March 24, 2010. According to the CEC, approximately 766,600 hectares of oilseeds were planted for the 2010-marketing year, 17.4 percent less than the 928,100 hectares planted in 2009-marketing year. The decrease in hectares planted with oilseeds is mainly due to a 37.4 percent decrease in sunflower plantings. The unfavorable price ratio of sunflower compare to corn and soybeans during the 2009-planting season and early rains in October motivated the farmers to plant more corn and soybeans and less sunflower seed. Of the 766,600 hectares planted with oilseeds for the 2010-marketing year, sunflowers constitute about 51.8 percent, soybeans 40.6 percent and peanuts 7.4 percent. Last year almost 70 percent of oilseeds planted were sunflowers and only 25 percent were soybeans. According to the CEC, the area planted with sunflower seed decreased from 635,800 hectares in the 2009-marketing year to 397,700 hectares in the 2010-marketing year. From Figure 1 it is clear, despite the large variance every year, that there is a definite negative trend in the area planted with sunflower the past 20 years in South Africa. The area planted with soybeans increased by 30.9 percent, from 237,750 hectares in the 2009-marketing year to 311,450 hectares in the 2010-marketing year. Figure 1 illustrates the definite positive trend in the hectares planted with soybeans the past 20 years in South Africa. According to Mr. Neels Ferreira, President of Grain SA, soybeans are an excellent choice for crop rotation with corn as it also puts back nitrogen in the soil. The production of soybeans is also made relatively easier with the GM cultivars that are available in South Africa and the fact that most of soybeans' production processes can be mechanized. The peanut area planted increased marginally by 5.3 percent from 54,550 hectares in the 2009-marketing year to 57,450 hectares in the 2010-marketing year. The area planted with peanuts in South Africa also shows a definite negative trend the past 20 years. Figure 1: Trends in the area planted with oilseeds the past 20 years in South Africa With the decrease in the area planted, despite favorable weather conditions, a 16.0 percent decrease in the production of oilseeds in South Africa is expected for the 2010-marketing year compared to the 2009-marketing year (from 1.417 million tons in 2009 to 1.189 million tons in 2010). However, the soybeans crop for 2010-marketing year is estimated at about 587,950 tons, 13.9 percent more than in the 2009-marketing year. In fact, it is the first time in South Africa's agricultural history that more soybeans will be produced than sunflower. From Figure 2 it is clear that there is a definite positive trend in the production of soybeans in South Africa since 1990. This trend may continue in the future especially if South Africa's limited and technology-disadvantaged soybean pressing facilities can be increased and modernized. Sunflower production is expected to decrease by 37.3 percent in the 2010 marketing year to 501,565 tons due to the decrease in area planted. It is estimated that about 99,230 tons of peanuts will be produced for the 2010/11- marketing year, 0.2 percent less than the 99,500 tons produced for the 2009/10-marketing year. Figure 2: Trends in the production of oilseeds in South Africa the past 20 years The following table contains area planted and production figures for sunflower, soybeans and peanuts for the 2009 (actual), 2010 (estimate) and 2011 (forecast) marketing years. Table 1: Area planted and production of oilseeds in South Africa | Oilseeds | Area
000ha | Yield
t/ha | Prod.
000 t | Area
000ha | Yield
t/ha | Prod.
000 t | Area
000ha | Yield
t/ha | Prod.
000 t | |-----------|---------------|---------------|----------------|---------------|---------------|----------------|---------------|---------------|----------------| | Marketing | 2009 | c, ma | 000 t | 2010 | c, ma | 000 t | 2011 | c/ Ha | 000 t | | year | | | | | | | | | | | Sunflower | 636 | 1.26 | 801 | 398 | 1.26 | 502 | 500 | 1.30 | 650 | | Soybeans | 238 | 2.17 | 516 | 311 | 1.89 | 588 | 310 | 1.70 | 527 | | Peanuts* | 55 | 1.82 | 100 | 57 | 1.74 | 99 | 60 | 1.64 | 98 | | TOTAL | 929 | 1.53 | 1,417 | 766 | 1.55 | 1,189 | 890 | 1.43 | 1,275 | **Source: SAGIS** ^{*}Data supplied on a shelled basis, converted to in-shell (X1.33). Sunflower is mainly planted in the western, drier areas of the Free State and the North West provinces while soybeans are grown more in the higher rainfall areas of Mpumalanga and the eastern Free State provinces. Table 2 contains the area planted, production, and yield of sunflower, soybeans, and peanuts by province for the 2009 and 2010 marketing years. The decrease in the area planted with sunflower for the 2010-marketing year happened mainly in the Free State (105,000 hectares) and North West (95,000 hectares) provinces. The increase in soybeans planting for the 2010 marketing year occurred mainly in the Free State (40,000 hectares) and Mpumalanga (20,000 hectares) provinces. Table 2: Area planted and production of sunflower, soybeans and peanuts by provinces in South Africa | Marketing | 2009 | | | 2010 | | | |------------|---------|-------|---------|----------|-------|---------| | year | Actual | | | Estimate | | | | Sunflower | | | | | | | | | Area | Yield | Prod. | Area | Yield | Prod. | | | 1000 Ha | t/ha | 1000 Mt | 1000 Ha | t/ha | 1000 Mt | | Free State | 280 | 1.3 | 363 | 175 | 1.4 | 236 | | Mpumalanga | 27 | 1.4 | 38 | 8 | 1.5 | 12 | | Limpopo | 90 | 1.0 | 90 | 75 | 1.0 | 71 | | North West | 230 | 1.3 | 298 | 135 | 1.3 | 176 | | Other | 9 | 1.3 | 12 | 5 | 1.4 | 7 | | TOTAL | 636 | 1.3 | 801 | 398 | 1.3 | 502 | | Soybeans | | | | | | | | Free State | 55 | 1.8 | 99 | 95 | 1.7 | 162 | | KwaZulu | 27 | 2.8 | 76 | 30 | 2.6 | 78 | | Mpumalanga | 125 | 2.1 | 263 | 145 | 1.7 | 247 | | Limpopo | 16 | 2.8 | 44 | 18 | 2.8 | 50 | | North West | 7 | 2.9 | 19 | 10 | 2.8 | 28 | | Other | 8 | 2.0 | 16 | 13 | 1.8 | 22 | | TOTAL | 238 | 2.2 | 516 | 311 | 1.9 | 587 | | Peanuts | | | | | | | | N. Cape | 10 | 3.1 | 31 | 10 | 3.0 | 30 | | Free State | 22 | 1.5 | 34 | 25 | 1.4 | 36 | | North West | 20 | 1.4 | 28 | 20 | 1.4 | 28 | | Other | 3 | 2.3 | 7 | 2 | 2.5 | 5 | | TOTAL | 55 | 1.8 | 100 | 57 | 1.7 | 99 | Source: CEC #### Consumption Most of the sunflower seeds produced in South Africa are destined for the processing industry for conversion to sunflower oil. Sunflower meal, a by-product of the oil extraction process, is sold to feed manufacturers domestically. It is generally regarded as a low-value product that does not compare well to soybean meal in terms of nutritional value. Therefore, the dilemma for the sunflower market is to somehow increase the value of sunflower meal so that sunflower oil production is more profitable. The opposite is true for soybeans, where the local producer price is derived from the soybean meal price and not from the soybean oil price. The processing ability in South Africa regarding soybeans is also limited to about 140,000 tons. This means that the oversupply of soybeans needs to be exported. The quality of local produced soybean meal is also not on the same level as the imported products. It is essential for the soybean industry in South Africa to increase and modernize the local processing ability. The demand for oilseeds and its by-products in South Africa is expected to increase only moderately due to a slow recovery of the economy after the 2008 crisis despite a decline in retail prices. Table 3 illustrates the decline in retail prices of sunflower, soybeans and peanut consumer products in South Africa. The South African economy [as measured by the Gross domestic Product (GDP)] is expected to grow by 2.3 percent in 2010, 3.2 percent in 2011 and by 3.6 percent in 2012. The demand for oilseed meal for animal feed is also expected to increase only moderately as the increase in per capita consumption of meat is positively correlated with the GDP per capita growth. Table 3: The retail price trends of sunflower, soybeans, and peanut consumer products in South Africa | Products | Pr | ice level (Ra | Percent | age change | | |---------------------|----------|---------------|----------|---------------------|---------------------| | | Jan 2009 | Oct 2009 | Jan 2010 | Oct 09 to
Jan 10 | Jan 09 to
Jan 10 | | Sunflower oil 750ml | 16.37 | 12.81 | 12.81 | 0.0 | -21.75 | | Margarine 500g | 14.23 | 13.10 | 12.88 | -1.68 | -9.49 | | Soya mince 200g | 8.00 | 8.49 | 8.51 | 0.24 | 6.39 | | Peanut butter 410g | 15.22 | 15.92 | 14.98 | -5.90 | -1.58 | Source: NAMC The construction of a bio-fuels processing plant in the Eastern Cape by Rainbow Nation Renewable Fuels Limited (RNRF), which was supposed to start operating by the end of 2009, was delayed due to financial difficulties. The plan was for the facility to consume 1.36 million tons of soybeans on an annual basis, which would have produced 288 million liters of biodiesel. This would have made it the largest soybean processing facility in Africa. It is not sure when construction will resume. The domestic utilization of sunflower and soybeans for the 2009 (actual), 2010 (estimate) and 2011 (forecast) marketing years are summarized in Table 4. Table 4: The utilization of sunflower and soybeans by South Africa | Oilseeds
000 t | Sun-
flower | Soy-
beans | Total | Sun-
flower | Soy-
beans | Total | Sun-
flower | Soy-
beans | Total | |-------------------|----------------|---------------|---------|----------------|---------------|---------|----------------|---------------|---------| | Marketing | 2009 | | | 2010 | | | 2011 | | _ | | year | | | | | | | | | | | Crush | 816.1 | 115.2 | 931.3 | 623.0 | 140.0 | 763.0 | 700.0 | 140.0 | 840.0 | | Food | 2.1 | 29.6 | 31.7 | 2.0 | 35.0 | 37.0 | 3.0 | 40.0 | 43.0 | | Feed & seed | 5.8 | 172.4 | 178.2 | 5.0 | 245.0 | 250.0 | 6.0 | 245.0 | 251.0 | | Other | 11.4 | 6.1 | 17.5 | 3.0 | 3.0 | 6.0 | 6.0 | 5.0 | 11.0 | | Exports | 1.0 | 161.6 | 162.6 | 1.0 | 180.0 | 181.0 | 1.0 | 110.0 | 111.0 | | TOTAL* | 836.4 | 484.9 | 1,321.3 | 634.0 | 603.0 | 1,237.0 | 716.0 | 540.0 | 1,256.0 | Source: SAGIS & Grain SA The domestic consumption for peanuts is shown in Table 5. The domestic market is relatively stagnating at around 60,000 tons with about 37,000 tons of peanuts being consumed in the direct edible market and about 23,000 tons for the peanut butter market. Table 5: The utilization of peanuts in South Africa | Peanuts*
000 t | | | | |----------------------|---------|-----------|---------| | Marketing year | 2009/10 | 2010/2011 | 2011/12 | | Direct edible market | 35 | 37 | 39 | | Peanut butter market | 22.4 | 24 | 26 | | Oil and oilcake | 2 | 2 | 2 | | Seed | 2.3 | 3 | 3 | | Exports | 15.3 | 16 | 16 | | Other | 1 | 2 | 2 | | TOTAL** | 78 | 84 | 88 | Source: SAGIS & Grain SA #### **Prices** High soybean world prices relative to sunflower have caused local soybean prices in 2009 to trade above sunflower prices for the first time in eight years (see Figure 3). However, in 2010 this trend has changed and sunflower prices are again trading higher than soybean prices, mainly due to the expected 37 percent decrease in sunflower production and the expected record soybean crop. The SAFEX prices as of 03/19/2010 are shown in Table 6. Sunflower prices are 6 percent higher than a year ago while soybean prices are 22 percent lower than in 2009. South ^{*} Including carry over stocks from previous seasons and imports ^{*}Data supplied on a shelled basis, converted to in-shell (X1.33) ^{**} Including carry over stocks from previous seasons and imports Africa's current relative strong exchange rate, is also keeping prices lower. The rand strengthen by 27 percent against the United States dollar since the beginning of 2009. Table 6: SAFEX prices for sunflower and soybeans | | SAFEX Fut | ures prices | | | |-----------|-----------|-------------|-----------|-----------| | Commodity | 2010/03 | 2010/05 | 2010/07 | 2010/09 | | Sunflower | R3,259/t | R3,292/t | R3,365/t | R3,451/t | | | (\$440/t) | (\$445/t) | (\$455/t) | (\$466/t) | | Soybeans | R2,540/t | R2,518/t | R2,560/t | R2,575/t | | - | (\$343/t) | (\$340/t) | (\$346/t) | (\$348/t) | **Source: SAFEX** Figure 3: The SAFEX prices of sunflower and soybeans since 2008 #### **Trade** South Africa's trade in oilseeds is mainly directed to oil and protein meal imports. However, with the increased production of soybeans and limited processing facilities, South Africa has become a net exporter of soybeans. South Africa exported about 161,620 tons of soybeans in the 2009-marketing year and expectation are that it will increase to 180,000 tons in the 2010-marketing year. South Africa exported soybeans in 2009 mainly to three countries, namely, United Arab Emirates (62,000 tons), Indonesia (46,826 tons) and Saudi Arabia (35,000 tons). On the other hand, according to the Global Trade Atlas, about 89,000 tons (69,400 tons according to SAGIS) of sunflower seed were imported in the 2009-marketing year. Sunflower seed were mainly imported from Russia (65,000 tons) and Romania (22,606 tons). Imports of sunflower seed for the 2010-marketing year are expected to reach 140,000 tons. Imports of peanuts (according to SAGIS) for the 2009/10-marketing year can reach about 6,500 tons while exports can reach about 15,000 tons. Current import tariffs for oilseeds and oilseed products are summarized in Table 7. A full rebate, however, exists since July 1, 2008 on the import duty of soybeans for the production of bio-diesel. This rebate is valid from July 1, 2008 to June 30, 2011 to get the bio-diesel industry in South Africa started. The animal feed industry has also submitted a proposal to the International Trade Administration Commission (ITAC) in South Africa for the full rebate on the import duty of soybean meal but is awaiting a final ruling. Grain SA opposed this proposal by explaining that the domestic soybean producer price in mainly derived from the landed price of imported soybean meal and therefore the lowering of the tariff will have a direct negative effect on the domestic soybean producer prices. **Table 7: Current import tariffs of oilseeds** | | _ | | | |-----------------|-----------|----------------------|------------------| | | | General rate of duty | EU and SADC | | Sunflower seed | 1 (12.06) | 9.4% | Free | | Soybeans | (12.01) | 8% | Free | | Peanuts | (12.02) | 10% | Free | | Soybean meal | (23.04) | 6.6% | Free (all meals) | | Soybean oil | (15.07) | 10% | Free | | Sunflower oil (| (15.1211) | 10% | Free | **Source: SAGIS** | | | 2008 | | | 2009 | | | 2010 | | |-------------------|-----------------|------------|----------|--------------------|-----------|----------|-----------------------|------|----------| | Oilseed, | | 2008/200 | | | 2009/2010 | | 2010/2011 | | | | Sunflowerseed | Market \ | Year Begii | | | | | Market Ye | | Jan 2011 | | South
Africa | USDA Of
Data | ficial | New Post | USDA Official Data | | New Post | USDA Official
Data | | Jan | | | | | Data | | | Data | | | Data | | Area Planted | 600 | 636 | 636 | 400 | 550 | 400 | | | 500 | | Area Harvested | 636 | 636 | 636 | 377 | 550 | 398 | | | 500 | | Beginning Stocks | 44 | 144 | 44 | 117 | 255 | 98 | | | 106 | | Production | 801 | 875 | 801 | 478 | 770 | 502 | | | 650 | | MY Imports | 80 | 2 | 89 | 80 | 2 | 140 | | | 80 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Total Supply | 925 | 1,021 | 934 | 675 | 1,027 | 740 | | | 836 | | MY Exports | 1 | 90 | 1 | 1 | 90 | 1 | | | 1 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Crush | 790 | 660 | 816 | 650 | 670 | 623 | | | 700 | | Food Use Dom. | 5 | 3 | 2 | 1 | 3 | 2 | | | 3 | | Cons. | | | | | | | | | |--------------------------|-----|-------|-----|-----|-------|-----|--|-----| | Feed Waste Dom.
Cons. | 12 | 13 | 17 | 12 | 13 | 8 | | 12 | | Total Dom. Cons. | 807 | 676 | 835 | 663 | 686 | 633 | | 715 | | Ending Stocks | 117 | 255 | 98 | 11 | 251 | 106 | | 120 | | Total Distribution | 925 | 1,021 | 934 | 675 | 1,027 | 740 | | 836 | | | | 2008 | | | 2009 | | 2010 | | |--------------------------|----------|--------------------|------------|--------------------|-----------|----------|-----------------------|-------------| | Oilseed, | | 2008/200 | | | 2009/2010 | | 2010/20 | | | Soybean South | Market ` | <u>Year Begir</u> | : Jan 2009 | Market Year Begin: | | | | n: Jan 2011 | | Africa South | USDA O | USDA Official Data | | USDA Offi | cial Data | New Post | USDA Official
Data | Jan | | | | | Data | | | Data | | Data | | Area Planted | 240 | 225 | 240 | 310 | 290 | 311 | | 310 | | Area Harvested | 238 | 225 | 238 | 310 | 290 | 311 | | 310 | | Beginning Stocks | 9 | 10 | 9 | 0 | 14 | 42 | | 29 | | Production | 516 | 405 | 516 | 587 | 493 | 588 | | 527 | | MY Imports | 2 | 10 | 2 | 2 | 10 | 2 | | 2 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Total Supply | 527 | 425 | 527 | 589 | 517 | 632 | | 558 | | MY Exports | 100 | 6 | 162 | 100 | 10 | 180 | | 110 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Crush | 290 | 195 | 115 | 330 | 240 | 140 | | 140 | | Food Use Dom. Cons. | 37 | 40 | 30 | 38 | 40 | 35 | | 40 | | Feed Waste Dom.
Cons. | 100 | 170 | 178 | 100 | 210 | 248 | | 250 | | Total Dom. Cons. | 427 | 405 | 323 | 468 | 490 | 423 | | 430 | | Ending Stocks | 0 | 14 | 42 | 21 | 17 | 29 | | 18 | | Total Distribution | 527 | 425 | 527 | 589 | 517 | 632 | | 558 | | | | 2008 | | | 2009 | | 2010 | | | |--------------------------|-----------|------------|------------|------------------------------|--------------------|----------------|-----------------------------|-----------------------|------| | | | 2008/200 | 9 | 2009/2010 | | | 2010/2011 | | | | Oilseed, Peanut
South | Market Y | ear Begin | : Mar 2009 | Marke | t Year Beg
2010 | gin: Mar | Market Year Begin: Mar 2011 | | | | Africa | USDA Offi | icial Data | New Post | New Post USDA Offici
Data | | icial New Post | | USDA Official
Data | | | | | | Data | | | Data | | | Data | | Area Planted | 60 | 55 | 55 | 60 | 55 | 60 | | | 60 | | Area Harvested | 55 | 55 | 55 | 57 | 55 | 57 | | | 60 | | Beginning Stocks | 8 | 15 | 8 | 15 | 24 | 27 | | | 32 | | Production | 128 | 94 | 133 | 130 | 91 | 132 | | | 130 | | MY Imports | 14 | 10 | 9 | 15 | 10 | 10 | | | 10 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Total Supply | 150 | 119 | 150 | 160 | 125 | 169 | | | 172 | | MY Exports | 17 | 25 | 20 | 24 | 30 | 27 | | | 27 | | MY Exp. To EU | 0 | 2 | 3 | 0 | 2 | 2 | | | 2 | | Crush | 20 | 1 | 20 | 20 | 1 | 20 | | | 20 | | Food Use Dom. Cons. | 88 | 64 | 76 | 89 | 65 | 81 | | | 87 | | Feed Waste Dom. | 10 | 5 | 7 | 10 | 5 | 9 | | | 10 | | Cons. | | | | | | | | | |--------------------|-----|-----|-----|-----|-----|-----|--|-----| | Total Dom. Cons. | 118 | 70 | 103 | 119 | 71 | 110 | | 117 | | Ending Stocks | 15 | 24 | 27 | 17 | 24 | 32 | | 28 | | Total Distribution | 150 | 119 | 150 | 160 | 125 | 169 | | 172 | ### **Total Meals** #### **Production** In the 2009-marketing year South Africa crushed a record 931,300 tons of oilseeds which produced 435,000 tons of meal. It is estimated that in 2010 South Africa will crush about 763,000 tons of oilseeds producing approximately 373,700 tons of oilseed meal. This is 14 percent less than in 2009, and only about 30 percent of the local consumption of oilseed meal. The decrease in oilseeds crush is due to a decrease in sunflower seed production. For the 2011-marketing year it is forecast that South Africa will crush about 840,000 tons, 10 percent more than this year. In Table 7 the production of soybean meal and sunflower meal in South Africa are shown for marketing years 2009 (actual), 2010 (estimate) and 2011 (forecast). Crushing yields used includes 42 percent meal for sunflower seed and 80 percent meal for soybeans. Table 7: Oilseed meal production in South Africa | Oilseeds 000 t | Crush | | | Meal pr | oduced | | |-------------------------|-------|-------|-------|---------|--------|-------| | Marketing year | 2009 | 2010 | 2011 | 2009 | 2010 | 2011 | | Sunflower
(42% meal) | 816.1 | 623.0 | 700.0 | 342.8 | 261.7 | 294.0 | | Soybean
(80% meal) | 115.2 | 140.0 | 140.0 | 92.2 | 112.0 | 112.0 | | TOTAL | 931.3 | 763.0 | 840.0 | 435.0 | 373.7 | 406.0 | **Source: SAGIS** #### Consumption South Africa consumes about 1.3 million tons of oilseed meal annually. The consumption of oilseed meal in South Africa is expected to grow modestly at a rate of about 2 percent per annum the next two year, as the economy slowly recovers from the crisis in 2008. In Table 8 the consumption of soybean meal and sunflower meal in South Africa are shown for marketing years 2009 (actual), 2010 (estimate) and 2011 (forecast). Table 8: The consumption of soybean meal and sunflower meal | Oilseeds 000 t | | | | | | | | | |----------------|------|------|-------|--|--|--|--|--| | Marketing year | 2009 | 2010 | 2011 | | | | | | | Sunflower meal | 414 | 342 | 340 | | | | | | | Soybean meal | 874 | 972 | 1,000 | | | | | | The use of soybean meal as protein source by the animal feed manufactures has for the first time in six years dropped in volume (see also Table 9). This could be attributed mainly to the high international soybean prices. The decrease in the demand of soybean meal was, however, covered by an increased usage of sunflower meal and fishmeal. Although sunflower meal can be used with great success in feed rations as a less expensive source of protein, the high fiber content limits the amount used. For example, broiler rations can not include more than 7 percent sunflower meal. With the increased production of soybeans and a decrease in the production of sunflower in the 2010-marketing year, the use of soybean meal is expected to increase. Although still in short supply, the use of fishmeal by the feed manufacture in South Africa have slightly recovered as can be seen in Table 9. The use of fishmeal is determined by availability, product mix and price in relation to other protein sources available. In Table 9 the raw material usage and inclusion rates by members of the Animal Feed Manufactures Association (AFMA) for the 2007/08, 2008/09 and 2009/10 April/Marchmarketing years are shown. This amounts to between 70 percent to 80 percent of the total raw material used by feed manufactures in South Africa. Table 9: Raw material usage by AFMA members (April to March) | RAW MATERIALS | TOTAL
(TON)
2007/08 | INCLU-
SION
RATE (%) | TOTAL (TON)
2008/09 | INCLU-
SION
RATE
(%) | TOTAL
(TON)
2009/10 | INCLU-
SION
RATE (%) | |---|--|----------------------------|--------------------------------------|-------------------------------|--|-------------------------------| | Sunflower meal | 169,291 | 3.79 | 248,884 | 5.58 | 311,462 | 5.89 | | Groundnuts meal Soybean meal Full fat soy Cotton meal Cotton seed | 0
756,491
131,242
19,184
9,086 | 2.94
0.43
0.20 | 716,142
92,474
19,886
4,903 | 2.07
0.45
0.11 | 0
677,887
149,580
20,460
4,351 | 12.82
2.83
0.39
0.08 | | Canola meal
Full fat canola | 2,963
553 | 0.01 | 31 | 0.00 | 2,055
115 | 0.00 | | Copra and Palm Kernel TOTAL OILSEED MEAL | 7,016
1,089,2131 | | , | | 6,600
1,172,511 | | | TOTAL MAIZE PRODUCTS | 2,627,498 | | , , | | 2,897,461 | | | TOTAL FISH-MEAL | 48,156 | 0.93 | 74,345 | 1.41 | 76,721 | 1.45 | Source: AFMA #### **Trade** Almost all imports of soybean meal and sunflower meal are from Argentina. Below are the import trade matrices of sunflower meal and soybean meal. In 2009, South Africa imported 783,591 tons of soybean meal, 16.0 percent less than in 2008, mainly due to the increase in locally produced soybeans and a decrease in demand. As already mentioned was the decrease in demand for soybean meal due to the relative high price of soybean meal compared to other protein sources. For the 2010-marketing year, however, is the imports for soybean meal expected to increase by 10 percent to 862,000 tons. ## **Import Trade Matrix** **Country** South Africa **Commodity** Sunflower meal | Joinne | Carmowor moar | | | |-------------------|---------------|------------|-------| | Time Period | CY | Units: | MT | | Imports for: | 2008 | | 2009 | | U.S. | C | U.S. | 0 | | Others | | Others | | | Argentina | 40436 | Argentina | 71547 | | Zambia | 30 | Zambia | | | Mozambique | 50 | Mozambique | | | | | | | | Total for Others | 40516 | 5 | 71547 | | Others not Listed | C | | 0 | | Grand Total | 40516 | 5 | 71547 | ## **Import Trade Matrix** **Country** South Africa **Commodity** Sovbean meal | Commodity | Coybcarr mear | | | |-------------------|---------------|-----------|--------| | Time Period | CY | Units: | MT | | Imports for: | 2008 | | 2009 | | U.S. | 0 | U.S. | 0 | | Others | | Others | | | Argentina | | Argentina | 773482 | | Zimbabwe | 173 | Zimbabwe | 3295 | | Zambia | 0 | Zambia | 4483 | | India | 22030 | India | 0 | | Brazil | 2612 | Brazil | 1692 | | | | | | | Total for Others | 932699 |) | 782952 | | Others not Listed | 407 | ' | 639 | | Grand Total | 933106 | 5 | 783591 | | | | 2008 | | | 2009 | | | 2010 | | |--------------------------|------------------|-----------|-------------|----------|------------|----------|------------------|-------|------------| | Meal, Sunflower | | 2008/200 | | | 2009/2010 | | 2010/2011 | | | | seed | Market Y | ear Begir | n: Jan 2009 | Market Y | | Jan 2010 | | | : Jan 2011 | | South
Africa | USDA Off
Data | icial | New Post | USDA Off | icial Data | New Post | USDA Off
Data | icial | Jan | | | | | Data | | | Data | | | Data | | Crush | 790 | 660 | 816 | 650 | 670 | 623 | | | 700 | | Extr. Rate, 999.9999 | 0. | 0. | 0.4203 | 0. | 0. | 0.4205 | | | 0.42 | | Beginning Stocks | 0 | 0 | 0 | 10 | 0 | 0 | | | 0 | | Production | 335 | 277 | 343 | 275 | 281 | 262 | | | 294 | | MY Imports | 65 | 33 | 72 | 50 | 29 | 80 | | | 46 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Total Supply | 400 | 310 | 415 | 335 | 310 | 342 | | | 340 | | MY Exports | 0 | 0 | 1 | 0 | 0 | 0 | | | 0 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Food Use Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Feed Waste Dom.
Cons. | 390 | 310 | 414 | 335 | | 342 | | | 340 | | Total Dom. Cons. | 390 | 310 | 414 | 335 | 310 | 342 | | | 340 | | Ending Stocks | 10 | 0 | 0 | 0 | 0 | 0 | | | 0 | | Total Distribution | 400 | 310 | 415 | 335 | 310 | 342 | | | 340 | | | | 2008 | | | 2009 | | | 2010 | |--------------------------|-----------|-----------|------------|-----------|-------------|----------|---------------------|-----------------| | Maal | | 2008/2009 | | 2009/2010 | | | | 10/2011 | | Meal,
Soybean South | | | : Jan 2009 | | | Jan 2010 | | Begin: Jan 2010 | | Africa South | USDA Offi | cial Data | New Post | USDA Off | ficial Data | New Post | USDA Offici
Data | Al New Post | | | | | Data | | | Data | | Data | | Crush | 290 | 195 | 115 | 330 | 240 | 140 | | 140 | | Extr. Rate, 999.9999 | 1. | 1. | 0.8 | 1. | 1. | 0.8 | | 0.8 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Production | 228 | 156 | 92 | 260 | 192 | 112 | | 112 | | MY Imports | 835 | 889 | 784 | 840 | 878 | 862 | | 893 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Total Supply | 1,063 | 1,045 | 876 | 1,100 | 1,070 | 974 | | 1,005 | | MY Exports | 3 | 15 | 2 | 5 | 20 | 2 | | 5 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Food Use Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Feed Waste Dom.
Cons. | 1,060 | | | 1,095 | 1,050 | | | 1,000 | | Total Dom. Cons. | 1,060 | 1,030 | 874 | 1,095 | 1,050 | 972 | | 1,000 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Total Distribution | 1,063 | 1,045 | 876 | 1,100 | 1,070 | 974 | | 1,005 | #### **Total Oils** #### **Production** It is estimated that South Africa will produce 261,900 tons of oilseed oil in the 2010-marketing year. This is 20.8 percent less than in 2009 due to the decrease in sunflower seed production. However, it is expected that oilseed oil production will increase to 291,200 tons in 2011. In Table 10 the production of soybean oil and sunflower oil in South Africa are shown for marketing years 2009 (actual), 2010 (estimate) and 2011 (forecast). Crushing yields used include 38 percent oil for sunflower seed and 18 percent oil for soybeans. Table 10: Oilseed oil production in South Africa | Oilseeds 000 t | Crush | | | Oil prod | duce | | |------------------------|-------|-------|-------|----------|-------|-------| | Marketing year | 2009 | 2010 | 2011 | 2009 | 2010 | 2011 | | Sunflower
(38% oil) | 816.1 | 623.0 | 700.0 | 310.1 | 236.7 | 266.0 | | Soybean (18% oil) | 115.2 | 140.0 | 140.0 | 20.7 | 25.2 | 25.2 | | TOTAL | 931.3 | 763.0 | 840.0 | 330.8 | 261.9 | 291.2 | #### Consumption South Africa consumes about one million tons of vegetable oil per annum. Approximately 30 percent of the vegetable oil is locally produced. In Table 11 the consumption of soybean oil, sunflower oil and palm oil in South Africa are shown for marketing year 2009 (actual), 2010 (estimate) and 2011 (forecast). The consumption of sunflower oil increased by almost 60 percent in the 2009-marketing year due to sunflower seeds relative lower price compared to soybeans. Soybean oil consumption decreased by 45 percent in 2009 compared to 2008. For the 2010-marketing year sunflower oil consumption is expected to decrease to 330,000 tons due to lower sunflower seed production and an increase in price relative to soybeans. Soybean oil consumption is expected to increase by 67 percent to 250,000 tons due to the decrease in price. Table 11: The consumption of soybean oil, sunflower oil and palm oil in South Africa | Oilseeds 000 t | | | | |----------------|------|------|------| | Marketing year | 2009 | 2010 | 2011 | | Sunflower oil | 426 | 330 | 345 | | Soybean oil | 150 | 250 | 265 | | Palm oil | 331 | 335 | 343 | | TOTAL | 907 | 915 | 953 | #### Trade Imports of sunflower oil by South Africa increased by 159.1 percent to 116,095 tons in 2009 while imports of soybean oil decreased by 45.1 percent to 136,159 tons. Most of the sunflower oil and soybean oil is imported from Argentina and Brazil. Palm oil imports increased by 5 percent in 2009. Palm oil is mainly imported from Malaysia and Indonesia. For the 2010-marketing year sunflower oil imports is expected to decrease to 93,000 tons, while soybean oil imports is expected to increase to 232,000 tons (70 percent more than in 2009). ## **Import Trade Matrix** **Country** South Africa **Commodity** Sunflower oil | | Carmon on | | | |-------------------|-----------|-----------|---------| | Time Period | CY | Units: | MT | | Imports for: | 2008 | | 2009 | | U.S. | 511 | U.S. | 0 | | Others | | Others | | | Argentina | | Argentina | 111505 | | Paraguay | 1416 | Paraguay | 0 | | | | Brazil | 3990 | Total for Others | 44289 | | 115495 | | Others not Listed | 0 | | 600 | | Grand Total | 44800 | | 116,095 | ## **Import Trade Matrix** **Country** South Africa **Commodity** Soybean oil | Time Period | CY | Units: | MT | |-------------------|--------|-------------|--------| | Imports for: | 2008 | | 2009 | | U.S. | 113 | U.S. | 2 | | Others | | Others | | | Argentina | 121794 | Argentina | 92467 | | Brazil | 108093 | Brazil | 35023 | | Netherlands | 14087 | Netherlands | 7018 | Total for Others | 243974 | | 134508 | | Others not Listed | 4258 | | 1651 | | Grand Total | 248345 | - | 136159 | Import Trade Matrix Country South Africa Commodity Palm oil | Time Period | CY | Units: | MT | |-------------------|--------|-----------|--------| | Imports for: | 2008 | | 2009 | | U.S. | 2175 | U.S. | 1327 | | Others | | Others | | | Malaysia | 175718 | Malaysia | 172782 | | Indonesia | 135584 | Indonesia | 156570 | | | | | | | | | | | | Total for Others | 311302 | | 329352 | | Others not Listed | 1259 | | 1586 | | Grand Total | 314736 | - | 330938 | | | 2008
2008/2009 | | | | 2009 | | 2010
2010/2011 | | | | |--|--------------------|-----------------------------|----------|-----------------------|-----------------------------|----------|-----------------------|-----------------------------|----------|--| | Oil, Sunflower seed
South
Africa | | | | | 2009/201 | | | | | | | | Market Y | Market Year Begin: Jan 2009 | | | Market Year Begin: Jan 2010 | | | Market Year Begin: Jan 2011 | | | | | USDA Official Data | | New Post | USDA Official
Data | | New Post | USDA Official
Data | | New Post | | | | | | Data | | | Data | | | Data | | | Crush | 790 | 660 | 816 | 650 | 670 | 623 | | | 700 | | | Extr. Rate, 999.9999 | 0. | 0. | 0.3799 | 0. | 0. | 0.3804 | | | 0.38 | | | Beginning Stocks | 0 | 0 | 0 | 12 | 0 | 0 | | | 0 | | | Production | 312 | 251 | 310 | 257 | 255 | 237 | | | 266 | | | MY Imports | 140 | 49 | 116 | 146 | 45 | 93 | | | 79 | | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | | MY Imp. from EU | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | | Total Supply | 452 | 300 | 426 | 415 | 300 | 330 | | | 345 | | | MY Exports | 50 | 40 | 0 | 45 | 50 | 0 | | | 0 | | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | | Food Use Dom.
Cons. | 390 | 260 | 426 | 370 | 250 | 330 | | | 345 | | | Feed Waste Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | | Total Dom. Cons. | 390 | 260 | 426 | 370 | 250 | 330 | | | 345 | | | Ending Stocks | 12 | 0 | 0 | 0 | 0 | 0 | | | 0 | | | Total Distribution | 452 | 300 | 426 | 415 | 300 | 330 | | | 345 | | | | 2008 | | | 2009 | | | 2010 | | | | |--|-------|--------------------|--|----------|-----------------------------|--|----------|-----------------------------|--|----------| | | | 2008/2009 | | | 2009/2010 | | | 2010/2011 | | | | | | | | | Market Year Begin: Jan 2010 | | | Market Year Begin: Jan 2011 | | | | | South | USDA Official Data | | New Post | USDA Official
Data | | New Post | USDA Official Data Ne | | New Post | | | | | | Data | | | Data | | | Data | | Crush | 290 | 195 | 115 | 330 | 240 | 140 | | 140 | |--------------------------|-----|-----|--------|-----|-----|--------|--|--------| | Extr. Rate, 999.9999 | 0. | 0. | 0.1826 | 0. | 0. | 0.1786 | | 0.1786 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Production | 52 | 35 | 21 | 59 | 43 | 25 | | 25 | | MY Imports | 110 | 238 | 136 | 135 | 232 | 232 | | 250 | | MY Imp. from U.S. | 0 | 0 | 2 | 0 | 0 | 2 | | 2 | | MY Imp. from EU | 0 | 15 | 7 | 0 | 0 | 7 | | 5 | | Total Supply | 162 | 273 | 157 | 194 | 275 | 257 | | 275 | | MY Exports | 8 | 3 | 7 | 8 | 5 | 7 | | 10 | | MY Exp. to EU | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Industrial Dom. Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Food Use Dom.
Cons. | 154 | 270 | 150 | 186 | 270 | 250 | | 265 | | Feed Waste Dom.
Cons. | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Total Dom. Cons. | 154 | 270 | 150 | 186 | 270 | 250 | | 265 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Total Distribution | 162 | 273 | 157 | 194 | 275 | 257 | | 275 |